Vaccine 25 (2007) 4735-4746 www.elsevier.com/locate/vaccine # An ESAT-6:CFP10 DNA vaccine administered in conjunction with *Mycobacterium bovis* BCG confers protection to cattle challenged with virulent *M. bovis* Alexander C. Maue ^a, W. Ray Waters ^b, Mitchell V. Palmer ^b, Brian J. Nonnecke ^c, F. Chris Minion ^d, Wendy C. Brown ^e, Junzo Norimine ^e, Monica R. Foote ^f, Charles F.C. Scherer ^g, D. Mark Estes ^{g,*} Department of Molecular Microbiology and Immunology, University of Missouri, Columbia, MO 65211, USA United States Department of Agriculture, Agricultural Research Service, National Animal Disease Center, Bacterial Diseases of Livestock Research Unit, Ames, IA 50010, USA ^c United States Department of Agriculture, Agricultural Research Service, National Animal Disease Center, Periparturient Diseases of Cattle Research Unit, Ames, IA 50010, USA ^d College of Veterinary Medicine, Veterinary Microbiology and Preventive Medicine, Iowa State University, Ames, IA 50011, USA ^e Department of Veterinary Microbiology and Pathology, College of Veterinary Medicine, Washington State University, Pullman, WA 99164, USA ^f Department of Animal science, Iowa State University, Ames, IA 50011, USA Received 13 February 2007; received in revised form 24 March 2007; accepted 30 March 2007 Available online 24 April 2007 #### Abstract The potency of genetic immunization observed in the mouse has demonstrated the utility of DNA vaccines to induce cell-mediated and humoral immune responses. However, it has been relatively difficult to generate comparable responses in non-rodent species. The use of molecular adjuvants may increase the magnitude of these suboptimal responses. In this study, we demonstrate that the co-administration of plasmid-encoded GM-CSF and CD80/CD86 with a novel ESAT-6:CFP10 DNA vaccine against bovine tuberculosis enhances antigen-specific cell-mediated immune responses. ESAT-6:CFP10+GM-CSF+CD80/CD86 DNA vaccinated animals exhibited significant (p<0.01) antigen-specific proliferative responses compared to other DNA vaccinates. Increased expression (p<0.05) of CD25 on PBMC from ESAT-6:CFP10+GM-CSF+CD80/CD86 DNA vaccinates was associated with increased proliferation, as compared to control DNA vaccinates. Significant (p<0.05) numbers of ESAT-6:CFP10-specific IFN- γ producing cells were evident from all ESAT-6:CFP10 DNA vaccinated animals compared to control DNA vaccinates. However, the greatest increase in IFN- γ producing cells was from animals vaccinated with ESAT-6:CFP10+GM-CSF+CD80/CD86 DNA. In a low-dose aerosol challenge trial, calves vaccinated as neonates with $Mycobacterium\ bovis\ BCG$ and ESAT-6:CFP10+GM-CSF+CD80/CD86 DNA exhibited decreased lesion severity in the lung and lung-associated lymph nodes following viruluent $M.\ bovis\ BCG$ and a candidate ESAT-6:CFP10 DNA vaccine may offer greater protection against tuberculosis in cattle than vaccination with BCG alone. © 2007 Elsevier Ltd. All rights reserved. Keywords: Adjuvant; Neonate; Tuberculosis ^g University of Texas Medical Branch, Department of Pediatrics and the Sealy Center for Vaccine Development, Galveston, TX 77555, USA ^{*} Corresponding author. Present address: Department of Pediatrics and the Sealy Center for Vaccine Development, University of Texas Medical Branch, 2.330F Children's Hospital, 301 University Boulevard, Galveston, TX 77555-0372, USA. Tel.: +1 409 772 0434; fax: +1 409 772 0460. *E-mail address*: dmestes@utmb.edu (D.M. Estes). #### 1. Introduction DNA vaccination of mice has demonstrated the utility of genetic immunization as a means of inducing robust cell-mediated and humoral responses to encoded antigens [1,2]. Development of successful, practical DNA vaccination in humans and other outbred non-rodent species has been hampered by several factors [3–5]. To induce significant immune responses, vaccinates are often subjected to several immunizations comprised of relatively large amounts of plasmid DNA [6–8]. Individuals vaccinated with DNA are relatively weak responders [6,7]. Molecular adjuvants such as cytokines, costimulatory molecules and immunostimulatory DNA sequences have been used to increase the potency of DNA vaccine-induced immune responses in non-rodent species [9–15]. Following intramuscular (IM) injection of a DNA vaccine, plasmid DNA is internalized by dendritic cells (DCs) and muscle cells. Myocytes express genes encoded on plasmids in vitro and in vivo [16,17]; however, these cells cannot initiate an immune response via naïve T cells, even when transfected with an appropriate array of costimulatory molecules or cytokines [18]. Effects of DNA vaccination are still apparent following ablation of tissue surrounding the injection site [19]. Plasmid DNA has been isolated directly from DCs within the draining lymph nodes and skin following IM or intradermal inoculation [20]. In addition, DCs can be directly transfected following IM plasmid immunization [21], suggesting that DCs are key mediators of DNA vaccineinduced immune responses. Strategies to manipulate DCs to increase the potency of DNA vaccination, include the use of growth factors such as granulocyte macrophage-colony stimulating factor (GM-CSF) [1,4,22] or fms-like tyrosine kinase-3 ligand (Flt-3L) [9,23,24]. In mice and humans, administration of these growth factors, used alone or in combination, increases numbers of DC's [25-29]. Bovine bone marrow cells cultured with GM-CSF alone, GM-CSF + IL-4 or GM-CSF+IL-4+Flt-3L display morphological characteristics typical of DCs [30]. Experiments in cattle have shown that the co-administration of plasmid-encoded GM-CSF and Flt-3L enhances bovine CD4⁺ T cell responses to an Anaplasma marginale major surface protein-1 (MSP-1) DNA vaccine [9]. The observed enhancement was attributed to an increase in DC recruitment at the site of immunization after growth factor treatment [9]. Early secretory antigenic target-6 kDa (ESAT-6) protein and culture filtrate protein 10 (CFP10) are potent immunogens encoded by region of difference-1 (RD1) in tuberculous mycobacteria [31] and are absent in *Mycobactrium bovis* bacille Calmette-Guerin (BCG) [32,33]. The loss of RD1 is associated with the attenuation of BCG [34,35]. Although no precise function has been attributed to these proteins, their expression correlates with an increased cytolytic ability of *M. tuberculosis* [36]. ESAT-6 is recognized by bovine T cells during the early phase of infection [37], resulting in the release of IFN-γ [37,38], making it an attractive candidate for vaccine development. ESAT-6 and CFP10 exist as a heterodimer in a 1:1 complex *in vivo* [39]. *In vitro*, the use of an ESAT-6:CFP10 fusion protein induces high levels of IFN- γ production [40] and robust proliferative responses by T cells from *M. bovis*-infected cattle. In our previous study, we assessed the potential of CpG ODN, CD80, CD86 and CD154 to enhance the efficacy of a candidate bovine tuberculosis DNA vaccine directed against ESAT-6 [10]. Co-administration of CpG ODN with either CD80/CD86 or CD154, in a single prime/boost vaccination regimen, enhanced ESAT-6-specific IFN-y responses as compared to non-vaccinated control animals [10]. However, following aerosol challenge with M. bovis, only animals vaccinated with CD80/CD86 demonstrated decreased lesion severity in the lungs and associated lymph nodes [10]. Collectively, this earlier study demonstrated that co-administration of CD80/CD86 is superior to CD154 in augmenting DNA vaccine-induced protection following aerosol challenge with M. bovis [10]. In the present study, we evaluated immune responses generated against a candidate ESAT-6:CFP10 DNA vaccine and assessed the ability of plasmid-encoded GM-CSF to further augment the adjuvant activity of plasmidencoded CD80/CD86 in response to a novel ESAT-6:CFP10 DNA vaccine. In addition, we evaluated the use of a M. bovis BCG prime + ESAT-6:CFP10 DNA vaccine prime/boost strategy to induce protection against a low-dose aerosol challenge. Our results indicate that the co-administration of plasmids encoding GM-CSF and CD80/CD86 molecules enhances bovine immune responses to genetic immunization and that this ESAT-6:CFP10 DNA vaccine administered in conjunction with a M. bovis BCG prime confers protection against experimental bovine tuberculosis to a greater level than DNA vaccination or BCG vaccination alone. #### 2. Materials and methods #### 2.1. Plasmid DNA and recombinant protein production Plasmids encoding bovine CD80 and bovine GM-CSF were kindly provided by Dr. Chris J. Howard (Institute of Animal Health, Compton, UK). The construction of bovine CD80 and GM-CSF plasmids was described previously [41,42]. For CD86 plasmid construction, total RNA was obtained from bovine PBMC using Trizol Reagent (Invitrogen, Carlsbad, CA) and reverse-transcribed to cDNA using oligo dT 16 (Perkin-Elmer, Branchburg, NJ) according to the manufacturer's instructions. The cDNA was used to amplify an entire open reading frame of bovine CD86 by polymerase chain reaction (PCR) using primers FWD (5'-ACAGCAGAAATAACGAAAATGCG) and REV (5'-CATGGCGTTTACTCTTTAATTACA). PCR conditions were 94 °C (10 min), followed by 35 cycles of 94 °C (15 s), 60 °C (15 s) and 72 °C (2 min). PCR products were cloned into pCR3.1 using T4 ligase (Invitrogen). Sequence and direction of the insert was confirmed by automated DNA sequencing. The ESAT-6:CFP10 vaccine plasmid was constructed using the vector VR1020 (Vical Inc., San Diego, CA). The sequence encoding the protein fusion of ESAT-6:CFP10 was amplified from plasmid pISM2202 [40] using "ES-CFP-U-Not" (5'-AATGCGGCCGCATATprimers GGGGGG) and "ES-CFP-L-EcoR1" (5'-GCTGAAT-TCCGAAGCCCATTTGC). The PCR product was gel purified, digested with NotI and EcoRI and ligated into, a derivative of plasmid VR1020, plasmid pISM2214. The resulting plasmid was designated plasmid pISM2215 (VR1020:6-His:ESAT-6:CFP10). The DNA sequence and frame orientation was confirmed by
DNA sequence analysis. Plasmid DNA for immunization was chemically transformed into competent Escherichia coli TOP10 (Invitrogen). Plasmid DNA was purified using the Qiagen Plasmid Giga kit (Qiagen, Valencia, CA) according to the manufacturer's instructions. Purified recombinant protein was obtained following induction of TOP10 cells containing pISM2202 by metal chelate chromatography as described [40], dialyzed overnight at 4°C in PBS and quantified by the Bradford assay. #### 2.2. Bacteria M. bovis strain 1315 and attenuated M. bovis BCG strain Pasteur were grown in Middlebrook 7H9 media supplemented with 10% oleic acid–albumin–dextrose complex (Difco, Detroit, MI) plus 0.05% Tween 80 (Sigma, St. Louis, MO) as described previously [10]. M. bovis 1315 was originally isolated in 1995 from a naturally infected white-tailed deer [43]. Vaccine and challenge inocula consisted of mid-log growth phase mycobacteria. Bacilli were enumerated using serial dilution plate counting on Middlebrook 7H11 selective media (Becton Dickinson, Cockeysville, MD). #### 2.3. Animals and immunizations All immunizations and challenge components of the study were conducted at the National Animal Disease Center, Ames, IA. Prior to experimentation, animal-related procedures were approved by the Institutional Animal Care and Use Committee of the National Animal Disease Center. #### 2.3.1. DNA vaccine trial #1 Twenty-five castrated, 4-month-old Holstein bull calves, were selected for their negative reactivity to purified protein derivative (PPD) from *M. avium* (PPDa) and *M. bovis* (PPDb), as well as rESAT-6:CFP10. Briefly, whole blood was incubated for 24 h *in vitro* in the presence of PPDa (10 μg/ml), PPDb (10 μg/ml) (Biocor Animal Health, Omaha, NE) or rESAT-6:CFP10 (10 μg/ml). Supernatants were harvested and antigen-specific IFN-γ production was determined using the Bovigam ELISA kit (Prionics Ag, Schlieren, Switzerland). Animals negative for Fig. 1. Timeline detailing events during DNA vaccine trial #2. Calves receiving $Mycobacterium\ bovis\ BCG$ were immunized with $1\times 10^6\ CFU\ M.\ bovis$ BCG strain Pasteur at the time of primary immunization. Animals vaccinated with BCG + DNA or DNA alone received a primary dose of plasmids encoding ESAT-6:CFP10, GM-CSF, CD80 and CD86 in IFA, and an identical booster dose 6 weeks post-immunization. Sixteen weeks after primary immunization, cattle received $10^3\ CFU$ of virulent $M.\ bovis\ 1315$ by aerosol and were euthanized 12 weeks after challenge. previous exposure to mycobacterial antigens were then assigned randomly to the following experimental treatment groups: (1) control DNA (empty plasmid vector pcDNA3.1) (n=5); (2) ESAT-6:CFP10 DNA vaccination (n=5); (3) ESAT-6:CFP10+GM-CSF DNA vaccination (n=5); (4) ESAT-6:CFP10+CD80/CD86 DNA vaccination (n=5); (5) ESAT-6:CFP10+GM-CSF+CD80/CD86 (n=5). DNA vaccinates were immunized intramuscularly in the right mid-cervical region with 2 mg of total plasmid DNA emulsified in 2 ml of incomplete Freund's adjuvant (IFA). All experimental vaccines contained 1 mg of ESAT-6:CFP10 encoding plasmid. The total amount of plasmid DNA was normalized to 2 mg by additional plasmids depending on the treatment. Cattle received an identical booster dose of vaccine 20 days following primary immunization. # 2.3.2. DNA vaccine trial #2 Twenty-five Holstein calves less than 6 days of age were randomly assigned to the following experimental treatment groups: (1) non-vaccinated controls (n=6); (2) M. bovis BCG strain Pasteur vaccination (n=5); (3) ESAT-6:CFP10+GM-CSF+CD80/CD68 DNA vaccination (n=5); (4) M. bovis BCG strain Pasteur+ESAT-6:CFP10+GM-CSF+CD80/CD86 DNA vaccination (n=5). At 1 week of age, DNA vaccinates were immunized subcutaneously with 2 mg of total plasmid DNA emulsified in 2 ml of IFA in the left mid-cervical region and received a booster dose at 6 weeks of age (Fig. 1). At the time of the first immunization, animals received 1.0×10^6 CFU M. bovis BCG strain Pasteur subcutaneously in the right mid-cervical region. #### 2.4. Aerosol challenge of vaccinated cattle Low-dose aerosol challenge of cattle with 1.0×10^3 CFU *M. bovis* 1315 was conducted at the National Animal Disease Center as described previously [44]. # 2.5. Lymphocyte proliferation assays PBMC were isolated via density centrifugation from buffy-coat fractions of peripheral blood collected in 2× acid-citrate-dextrose. Peripheral blood mononuclear cells (PBMC) (5×10^5) were cultured in triplicate wells of roundbottom 96-well plates (Falcon, Becton Dickinson, Lincoln Park, NJ) in a total volume of 200 µl. Medium was complete RPMI 1640 (cRPMI) supplemented with 2 mM L-glutamine, 25 mM HEPES buffer, 100 U/ml penicillin, 100 μg/ml streptomycin, 1% non-essential amino acids (Sigma Chemical Co., St. Louis, MO), 2% essential amino acids (Sigma), 1% sodium pyruvate (Sigma), 50 µM 2-mercaptoethanol (Sigma), and 10% (v/v) fetal bovine sera (FBS). PBMC were stimulated in vitro with rESAT-6:CFP10 (5 μg/ml), PPDb (5 µg/ml), pokeweed mitogen (PWM) (1 µg/ml) or cRPMI alone. Cells were cultured for 6 days at 37 °C in 5% CO₂ humidified air with the addition of $0.5-1.0 \,\mu\text{Ci}$ [³H]thymidine (specific activity, 6.7 Ci/mM, Amersham Life Science, Arlington Heights, IL) during the last 16-20 h of culture. Well contents were harvested onto glass fiber filters with a 96-well plate harvester (EG & G Wallac, Gaithersburg, MD), and the incorporated radioactivity measured by liquid scintillation counting. Treatments were run in triplicate and presented as mean cpm (±S.E.M.). # 2.6. IFN-γ ELISA Cells were cultured in round-bottom 96-well plates in a volume of 200 µl. PBMC (4×10^5) were cultured *in vitro* in the presence of rESAT-6:CFP10 ($5 \mu g/ml$), PPDb ($5 \mu g/ml$), pokeweed mitogen (PWM) ($1 \mu g/ml$) or cRPMI alone for 48 h at 37 °C in 5% CO₂ humidified air. Following incubation, supernatants were removed and stored at -80 °C until analysis. Supernatants were assayed for IFN- γ production using the Bovigam ELISA kit (Prionics) according to instructions provided by the manufacturer. Concentrations (ng/ml) in test samples were quantified by comparing the absorbance of duplicate test samples with the absorbance of standards within a linear curve fit. # 2.7. IFN-γ ELISPOT assay Antigen-specific IFN- γ production was assayed using an ELISPOT as described previously [10]. Anti-bovine IFN- γ monoclonal antibodies (MAb) CC302 and CC330 were kindly provided by Dr. Chris J. Howard. Briefly, 5×10^5 PBMC were added in 100 μ l volumes containing either cRPMI alone, rESAT-6:CFP10 (5 μ g/ml), PPDb (5 μ g/ml) or PWM (1 μ g/ml). Plates were incubated for 36 h at 37 °C in 5% CO₂ humidified air. IFN- γ spot-forming cells were enumerated using a standard dissection microscope or an ELISPOT Reader (CTL). For each animal, the mean number of spots of negative control (i.e. cRPMI alone) wells was subtracted from the number of spots in test wells to determine the mean number of antigen-specific IFN- γ spot-forming cells. # 2.8. Detection of antigen-specific antibodies Round-bottom 96-well plates (Falcon, Becton Dickinson) were coated with rESAT-6:CFP10 (1 µg/ml) in carbonate-bicarbonate coating buffer pH 9.6 overnight at 4 °C. Plates were washed three times with 1× phosphate buffered saline plus 0.05% Tween 20 (PBST) (Sigma) and then blocked for 1 h with milk diluent (Kirkegaard Perry Laboratories, Gaithersburg, MD) at 37 °C. Plates were then washed three times with PBST. Sera were diluted 1:100 in PBS and 100 µl added to wells in duplicate for antigencoated and control wells (i.e. coating buffer alone) for 1 h incubation at 37 °C. Plates were washed three times with PBST before addition of 100 μ l goat anti-bovine IgG (H + L) horseradish peroxidase-conjugated (KPL) secondary antibody diluted 1:10,000 in PBS + 0.1% fish gelatin. For isotype analysis, 100 µl of sheep anti-bovine IgG₁ (Serotec, Oxford, UK) or sheep anti-bovine IgG2 (Serotec), diluted 1:5000 in PBS+0.1% fish gelatin, was added as secondary antibody. Plates were incubated for 1 h at 37 °C and washed three times. Wells were developed with the addition of 100 µl TMB substrate (KPL) for 5 min at room temperature. The reaction was stopped by addition of 100 µl of 0.18 M sulfuric acid. A_{450} of individual wells was measured with an automated ELISA plate reader (Molecular Devices, Menlo Park, CA) Changes in optical density (Δ OD) readings were calculated by subtracting the mean OD readings for wells receiving coating buffer alone (two replicates) from the mean OD readings for antigen-coated wells (two replicates) receiving the same serum sample. # 2.9. Flow cytometry PBMC $(4 \times 10^5 \text{ per well})$ were cultured in vitro in the presence of rESAT-6:CFP10 (5 µg/ml) or cRPMI alone for 6 days at 37 °C in 5% CO₂ humidified air in a roundbottom 96-well plate. Following incubation, cells were subsequently pooled according to treatments. Approximately 4×10^5 pooled cells in 200 μ l of culture medium were added to individual wells of round-bottom 96-well plates, centrifuged $(2 \min, 400 \times g)$ and resuspended in $100 \,\mu l$ of primary antibody(s) (1 µg/ml in PBS containing 1% FBS and 0.1% sodium azide). Primary antibodies included anti-CD4 (GC50A1), anti-CD8α (BAQ111A), anti-γδ TCR (GB21A, specific for δ chain) and anti-CD25 (CACT116A) (VMRD, Pullman, WA). After 15 min incubation at room temperature, cells were centrifuged and stained with 100 µl of appropriate secondary antibody [fluorescein isothiocyanate (FITC, 1 µg/well)-conjugated goat anti-mouse IgG2b, IgM (Southern Biotechnology Associates, Birmingham, AL), phycoerythrin (PE, 1 µg/well)-conjugated goat anti-mouse IgG₁]. Cells were incubated for 15 min at room temperature, centrifuged, washed and resuspended in PBS containing 0.04% sodium azide for acquisition (10,000 live
gated events) using a FACScan (Becton Dickinson, San Jose, CA; 488 nm laser, two color) flow cytometer. Data analysis was performed with commercially available software (FlowJo, Tree Star Inc., San Carlos, CA). Data are presented as the mean (\pm S.E.M.) percentage of cells expressing a marker. ## 2.10. Gross and histologic analysis Lungs, mediastinal and tracheobronchial lymph nodes were subjected to a semi-quantitative gross lesion scoring system adapted from Vordermeier et al. [45]. Lung lobes (left cranial, left caudal, right cranial, right caudal, middle and accessory) were scored as follows: (0) no visible lesions; (1) no external gross lesions, but lesions seen upon slicing; (2) <5 gross lesions of <10 mm in diameter; (3) >5 gross lesions of <10 mm in diameter; (4) >1 distinct gross lesion of >10 mm in diameter; (5) gross coalescing lesions. Lymph node lesion severity was scored as follows: (0) no necrosis or visible lesions; (1) small focus (1–2 mm in diameter); (2) several small foci; (3) extensive necrosis. Tissues collected for microscopic analysis were fixed by immersion in 10% neutral buffered formalin. For microscopic examination, formalin-fixed tissues were processed by standard paraffin-embedment techniques, cut into 5 µm sections and stained with hematoxylin and eosin. Adjacent sections were cut from samples containing caseonecrotic granulomata suggestive of tuberculosis and stained by the Ziehl-Neelsen method for visualization of acid-fast bacilli. Microscopic tuberculous lesions were staged (I-IV) based on adaptations of criteria described by Rhoades et al. [46] and Wangoo et al. [47]. One microscopic section from each sample collected was evaluated microscopically. The pathologist (M.V. Palmer) was blinded to treatment groups during analysis of tissues for gross and histologic lesion scoring. Data are presented as the mean (±S.E.M.) number of granulomas observed for lung and lung-associated lymph node sections. ## 2.11. Radiographic lesion morphometry All lung lobes were radiographed after necropsy to substantiate pathology findings. Radiography was performed using a MinXray machine (Model HF-100, Diagnostic Imaging, Rapid City, SD) with 3M Asymetrix Detail Screens and Ultimate 2000 film (3M Animal Care Products, St. Paul, MN). Developed radiographs were scanned to create digital images. Radiographic lesions were then identified, outlined and measured using Image Pro Plus (Media Cybernetics, Silver Spring, MD) software. Affected area was divided by total lung area then multiplied by 100 to determine percent affected lung. Results for individual animals are presented as the mean percent affected lung for all lung lobes. # 2.12. Statistical analysis Data were analyzed by one-way ANOVA using commercially available software (Statview 5.0, SAS Institute Inc., Cary, NC). Pairwise comparisons between experimental groups were performed using Fisher's protected least significant difference and Student's *t*-test. Differences were considered significant at p < 0.05. #### 3. Results 3.1. Genetic immunization with plasmid DNA encoding ESAT-6:CFP10 + GM-CSF + CD80/CD86 enhances proliferative recall responses To determine whether encoded GM-CSF enhanced DNA vaccine responses to ESAT-6:CFP10, the ability of bovine PBMC to proliferate following antigenic restimulation was compared among all experimental treatments. Animals immunized with ESAT-6:CFP10+GM-CSF+CD80/CD86 DNA exhibited significant (p < 0.01) responses to rESAT-6:CFP10 stimulation as compared to all other groups at two (Fig. 2A) and 4 weeks post-boost (data not shown). Stimulation with PPDb did not result in significant (p > 0.05) proliferative responses following vaccination with plasmid-encoded ESAT-6:CFP10 compared to control vaccinated animals (Fig. 2B). Significant (p < 0.05) proliferative responses to rESAT-6:CFP10 were evident only in animals vaccinated with co-administered GM-CSF and CD80/CD86. These data suggest that the co-administration of GM-CSF and CD80/CD86 plasmids in addition to an ESAT-6:CFP10 DNA vaccine results in an antigen-specific recall response. 3.2. The frequency of ESAT-6:CFP10-specific IFN-γ-secreting cells increases following vaccination with ESAT-6:CFP10 + GM-CSF + CD80/CD86 DNA To assess the adjuvant effects of plasmid-encoded GM-CSF, administered alone or administered with CD80/CD86 plasmids, we compared the ability of PBMC from different vaccinates to secrete IFN-y in response to antigenic stimulation. IFN-y ELISPOT assays were performed at 2 weeks post-boost to evaluate the frequencies of ESAT-6:CFP10specific IFN-γ-producing cells (Fig. 3). ESAT-6:CFP10 DNA vaccination resulted in increased (p < 0.05) frequencies of IFN-y-producing PBMC compared to control vaccination, as detected by ESAT-6:CFP10-specific IFN-γ ELISPOT. ESAT-6:CFP10+GM-CSF+CD80/CD86 DNA vaccinates exhibited greater mean numbers of IFN-y spot-forming cells (SFC) compared to control vaccinates (p < 0.0001), ESAT-6:CFP10 + CD80/CD86 DNA vaccinates (p < 0.05) and ESAT-6:CFP10+GM-CSF DNA vaccinates (p < 0.05) (Fig. 3). Similarly, although not statistically significant (p > 0.05), ESAT-6:CFP10+GM-CSF+CD80/CD86 DNA vaccinates produced the highest mean amount of IFN-γ, which was approximately 12-fold higher than control vaccinated cattle (data not shown). As expected, in vitro PPDb stimulation did not elicit IFN-y production by ESAT-6:CFP10 DNA or control vaccinates (data not shown). Differences between ELISPOT responses of ESAT-6:CFP10+GM-CSF+CD80/CD86 DNA vaccinates Fig. 2. Proliferative responses from ESAT-6:CFP10+GM-CSF+CD80/CD86 DNA vaccinates (n=5) are enhanced compared to all other DNA vaccinates following antigenic stimulation at 2 weeks post-boost. PBMC (5×10^5) were cultured *in vitro* for 7 days in the presence of (A) rESAT-6:CFP10 $(5 \mu g/ml)$, (B) PPDb $(5 \mu g/ml)$ or media alone. [3 H]-thymidine was added to wells the last $18-20\,h$ of culture. **Indicates a significant difference (p < 0.01) compared to all other groups. Data represent mean cpm from antigen stimulation cultures minus media alone cpm (\pm S.E.M.). Similar responses were detected at 4 weeks post-boost. Data were analyzed using ANOVA followed by Fisher's PLSD for post hoc analysis. and cattle immunized with ESAT-6:CFP10 DNA alone were not significant ($0.05) potentially due to donor variability. Therefore, vaccination with ESAT-6:CFP10 DNA vaccines results in the generation of increased frequencies of antigen-specific IFN-<math>\gamma$ -producing cells; however, an additional trend towards greater numbers of SFC following co-administration of plasmid-encoded GM-CSF and CD80/CD86 was also observed. # 3.3. CD4⁺ cells from ESAT-6:CFP10 + GM-CSF + CD80/CD86 DNA vaccinates display increased expression of CD25 following antigenic restimulation To evaluate whether increased expression of activation molecules was associated with enhanced cell- Fig. 3. Genetic immunization with ESAT-6:CFP10 DNA generates increased frequencies of antigen-specific IFN- γ producing cells. Two weeks post-boost, 5×10^5 PBMC were stimulated 36 h in the presence of rESAT-6:CFP10 (5 μ g/ml) for the determination of the number of cells producing IFN- γ in response to rESAT:CFP. Data represent the mean (\pm S.E.M.) number of spot-forming cells from stimulated cultures minus control cultures. PBMC were cultured in triplicate. Letters (a–c) indicate that the treatment means for a specific type of stimulation (i.e. horizontal comparisons) differ (p<0.05). The same letter indicates that responses were not significantly different (p>0.05). Data were analyzed using ANOVA followed by Fisher's PLSD for post hoc analysis. mediated responses, flow cytometric analysis of CD25 was conducted. Following 6-day culture, CD4+ cells from ESAT-6:CFP10+GM-CSF+CD80/CD86 DNA vaccinates exhibited increased (p<0.05) expression of CD25 in response to rESAT-6:CFP10 stimulation when com- Fig. 4. ESAT-6+GM-CSF+CD80/CD86 DNA vaccinates (n=5) exhibit increased CD4+ T cell expression of CD25 in response to antigen. Three weeks post-boost, PBMC from vaccinated animals were stimulated for 6 days in the presence of rESAT-6:CFP10 (5 μ g/ml) or media alone. Cells were subsequently stained for expression of CD25, indicative of an activated phenotype. Data represent the mean (\pm S.E.M.) percent expression of CD25 minus control values (i.e. background) from animals in each treatment group. Table 1 Serum antibody responses to ESAT-6:CFP10 genetic immunization^a | Vaccination group | $\Delta ext{OD}$ at A_{450} | | | | | | | |--|--------------------------------|----------------------|------------------------|-----------------------------|------------------------|-----------------------------|--| | | Total IgG day 0 | Total IgG 2 weeks PB | IgG ₁ day 0 | IgG ₁ 2 weeks PB | IgG ₂ day 0 | IgG ₂ 2 weeks PB | | | ${\text{Control } (n=5)}$ | 0.111 (0.035) | 0.176 (0.034) | 0.016 (0.016) | 0.178 (0.072) | 0.005 (0.005) | 0.138 (0.022) | | | ESAT-6:CFP10 $(n = 20)$ | 0.140 (0.024) | 0.281* (0.029) | 0.027 (0.009) | 0.370** (0.044) | 0.006 (0.002) | 0.196 (0.023) | | | ESAT-6:CFP10 alone $(n = 5)$ | 0.057 (0.021) | 0.231 (0.043) | 0.000 (0.000) | 0.350 (0.094) | 0.010 (0.003) | 0.214 (0.048) | | | ESAT-6:CFP10 + GM-CSF $(n=5)$ | 0.182 (0.066) | 0.300** (0.036) | 0.052 (0.028) | 0.384 (0.089) | 0.000 (0.000) | 0.233 (0.051) | | | ESAT-6:CFP10 + CD80/CD86
(n = 5) | 0.151 (0.051) | 0.297 (0.093) | 0.025 (0.019) | 0.402* (0.080) | 0.005 (0.003) | 0.174 (0.034) | | | ESAT-6:CFP10 + GM-
CSF + CD80/CD86
(n = 5) | 0.170 (0.039) | 0.296 (0.061) | 0.030 (0.016) | 0.347 (0.116) | 0.009 (0.004) | 0.164 (0.055) | | a Serum antibody responses to ESAT-6:CFP10 were assessed prior to vaccination (day 0) and at 2 weeks post-boost (PB). Sera were diluted 1:100 and added to ESAT-6:CFP10-coated wells (1 μ g/ml) in duplicate. The changes in optical density (
Δ OD) readings were calculated by subtracting the mean OD readings for wells receiving coating buffer alone (two replicates) from the mean OD readings for antigen-coated wells (two replicates) receiving the same serum sample. Data are presented as group mean (\pm S.E.M.). Differs from respective response by controls, *p<0.1, *p<0.05. pared to cattle vaccinated with control DNA at 3 weeks post-boost (Fig. 4). Differences in the expression of CD25 on CD8+ and $\gamma\delta$ TCR+ cells were not significant (p>0.05) at this timepoint (data not shown). Thus, increased proliferative responses observed from PBMC of ESAT-6:CFP10+GM-CSF+CD80/CD86 DNA vaccinated subjects were associated with increased expression of CD25 on CD4-bearing cells. # 3.4. Evaluation of antigen-specific humoral responses following ESAT-6: CFP10 DNA vaccination Antigen-specific serologic responses from animals were evaluated to determine the effects of genetic immunization on antibody responses. Responses (total IgG, IgG1 and IgG₂) directed toward ESAT-6:CFP were negligible at day 0 of the vaccine trial (Table 1). Analysis of antibody responses 2 weeks post-boost, revealed that increased antibody production was more likely attributable to ESAT-6:CFP10 DNA vaccination rather than the type of molecular adjuvant administered, although a significant $(p \le 0.05)$ increase in total IgG against rESAT-6:CFP10 was seen in animals receiving ESAT-6:CFP10+GM-CSF-encoding plasmids and a trend (0.05 toward increasedIgG₁ production observed in cattle vaccinated with ESAT-6:CFP10+CD80/CD86 DNA. The effect of immunizing with ESAT-6:CFP10 DNA vaccines was more telling when responses from all animals receiving ESAT-6:CFP10 DNA vaccine were pooled. Two weeks following vaccine boost, a trend (0.05 toward increased total IgG againstrESAT-6:CFP10 was evident in all ESAT-6:CFP10 DNA vaccinates compared to control vaccinates (Table 1). Further analysis of antigen-specific antibody isotypes revealed a significant ($p \le 0.05$) IgG₁ antibody response against ESAT-6:CFP10 from all DNA vaccinates relative to responses of control animals (Table 1). These data suggest that DNA vaccination with ESAT-6:CFP10 results in the production of antigen-specific humoralresponses. #### 3.5. M. bovis BCG + ESAT-6:CFP10 + GM-CSF + CD80/CD86 DNA vaccinates display reduced lesion severity in the lungs following aerosol challenge with virulent M. bovis Results from DNA vaccine trial #1 indicated that ESAT-6:CFP10+GM-CSF+CD80/CD86 DNA vaccination elicited more robust immune responses to encoded antigen than all other DNA vaccinates. Therefore, we sought to evaluate whether or not this vaccine combination could confer protection in cattle aerosol challenged with virulent *M. bovis*, and to assess if the addition of BCG enhances plasmidgenerated immunity. Previous experiments have determined the location of M. bovis after low-dose aerosol challenge of cattle (~120 days) to be primarily focused in the lungs and regional lymph nodes draining the lung. As shown in Table 2, BCG+ESAT-6:CFP10 DNA vaccinates possessed lower gross pathology scores as compared to control animals and other vaccinates. To reinforce these findings, we next employed radiographic lesion morphometry to quantify lung lesions. Non-vaccinated control animals exhibited the highest mean number of radiographic lesions per lung, followed by animals vaccinated with BCG alone and then DNA vaccinates (Table 2). BCG + ESAT-6:CFP10 DNA vaccinates possessed the fewest mean number of lesions compared to all other experimental treatment groups. Similarly, cattle vaccinated with BCG + ESAT-6:CFP10 DNA also displayed the lowest mean percent affected lung following aerosol challenge. Animals vaccinated with ESAT-6:CFP10 possessed comparable levels of percent affected lung and numbers of granulomas upon histologic analysis to BCG + ESAT-6:CFP10 DNA vaccinates, although exhibited a higher mean pathology score and a greater frequency of radiographic lesions in the lung. Numbers of granulomas of the various stages did not vary significantly between treatment groups (data not shown). These results suggest that BCG+ESAT-6:CFP10 DNA vaccination, and to some degree ESAT-6:CFP10 DNA vaccination, achieves reduced pathology of the lung Table 2 Summary of lung pathology after challenge with virulent *Mycobacterium bovis* | Vaccination group ^a | Gross pathology ^b | Number of radiographic lesions | Animals with radiographic lesions | % Affected lung ^c | Histologic
evaluation ^d | |--------------------------------|------------------------------|--------------------------------|-----------------------------------|------------------------------|---------------------------------------| | Control | 1.32 ± 0.70 | 16.0 ± 9.36 | 5/5 | 1.29 ± 1.20 | 2.4 ± 1.3 | | BCG | 1.44 ± 0.74 | 8.80 ± 5.15 | 3/5 | 0.58 ± 0.30 | 3.4 ± 2.3 | | ESAT-6:CFP10 | 1.20 ± 0.44 | 8.00 ± 2.72 | 4/4 | 0.16 ± 0.03 | 0.8 ± 0.4 | | BCG+ESAT-6:CFP10 | 0.48 ± 0.27 | 3.60 ± 2.01 | 3/5 | 0.12 ± 0.10 | 0.6 ± 0.4 | Data are presented as group mean (±S.E.M.). compared to control animals following virulent M. bovis challenge. # 3.6. BCG + ESAT-6:CFP10 DNA vaccinates exhibit reduced pathology of the lung-associated lymph nodes Following aerosol challenge, tracheobronchial and mediastinal lymph nodes were subjected to a previously described pathology scoring system [45]. Results are summarized in Table 3. BCG+ESAT-6:CFP10 DNA vaccinates possessed significantly reduced gross pathology scores of mediastinal and tracheobronchial lymph nodes compared to all other animals (Table 3). Additionally, the mean weights and number of granulomas detected upon histologic evaluation of the lung-associated lymph nodes were the lowest in animals receiving BCG+ESAT-6:CFP10 DNA. Numbers of granulomas of the various stages did not vary significantly between treatment groups (data not shown). These data suggest that vaccination with BCG+ESAT-6:CFP10 DNA results in reduced pathology of the lung-draining lymph nodes following aerosol challenge with virulent M. bovis. #### 4. Discussion The goal of vaccination is to generate immunologic memory that will provide rapid protection against exposure to a specific pathogen. Following antigenic priming, CD4+ and CD8+ T cells undergo programmed division, resulting in the generation of effector and memory T cell populations [48]. This division occurs independently of further antigenic stimulation [48]. However, factors such as the strength and duration of antigenic stimulation, and level of costimulation affect T cell differentiation and their functional qualities [48]. In this study, we sought to generate improved recall responses to a candidate DNA vaccine (ESAT-6:CFP10) against tuberculosis by addition of plasmid-encoded costimulatory molecules (CD80/CD86) and encoded GM-CSF. In addition, we aimed to evaluate a vaccination regimen in which calves were primed with M. bovis BCG and prime/boosted with an ESAT-6:CFP10 DNA vaccine containing plasmidencoded costimulatory molecules. Following a single prime/boost regimen, animals immunized with ESAT-6:CFP10+GM-CSF+CD80/CD86 DNA vaccine displayed increased recall responses to antigen Table 3 Summary of pathology in the lung-associated lymph nodes after challenge with virulent *M. bovis* | Vaccination group ^a | Gross pathology ^b | Lymph node weight (g) | Histologic evaluation ^c | |--------------------------------|------------------------------|-----------------------|------------------------------------| | Mediastinal lymph node | | | | | Control | 2.70 ± 0.21 | 29.62 ± 8.68 | 20.6 ± 7.9 | | BCG | 2.00 ± 0.45 | 25.12 ± 3.54 | 23.4 ± 6.1 | | ESAT-6:CFP10 | 2.00 ± 0.32 | 21.42 ± 2.48 | 24.0 ± 8.6 | | BCG+ESAT-6:CFP10 | 0.60 ± 0.40 | 14.66 ± 1.84 | 6.8 ± 4.9 | | Tracheobronchial lymph node | | | | | Control | 2.20 ± 0.54 | 10.36 ± 1.62 | 24.2 ± 5.9 | | BCG | 1.80 ± 0.58 | 11.22 ± 2.35 | 25.2 ± 8.3 | | ESAT-6:CFP10 | 2.00 ± 0.58 | 10.12 ± 1.05 | 20.2 ± 3.8 | | BCG + ESAT-6:CFP10 | 0.60 ± 0.40 | 7.46 ± 1.22 | 5.6 ± 3.9 | ^a Data are presented as group mean (\pm S.E.M.), n = 5/group. Vaccine treatment groups were: non-vaccinated controls (n = 5), M. bovis BCG strain Pasteur vaccination (n = 5), ESAT-6:CFP10 + GM-CSF + CD80/CD68 DNA vaccination (n = 4), and M. bovis BCG strain Pasteur + ESAT-6:CFP10 + GM-CSF + CD80/CD86 DNA vaccination (n = 5). ^a Vaccine treatment groups were: non-vaccinated controls (n = 5), M. bovis BCG strain Pasteur vaccination (n = 5), ESAT-6:CFP10+GM-CSF+CD80/CD68 DNA vaccination (n = 4), and M. bovis BCG strain Pasteur+ESAT-6:CFP10+GM-CSF+CD80/CD86 DNA vaccination (n = 5). ^b Mean disease score: lungs were subjected to a semi-quantitative pathology scoring system described previously [45]. ^c Lung lobes were removed at necropsy and individually radiographed. Lesions were identified on digital images of scanned radiographs, outlined, and measured. Affected area was divided by total lung area then multiplied by 100 to determine percent affected lung. ^d Mean number of granulomas detected per microscopic section upon histologic evaluation of lung tissue sections. ^b Mean disease score: mediastinal and tracheobronchial lymph nodes were subjected to a semi-quantitative pathology scoring system described previously [45]. ^c Mean number of granulomas detected per microscopic section upon histologic evaluation of lymph node tissue sections. as compared to control vaccinates. Lymphocytes from ESAT-6:CFP10+GM-CSF+CD80/CD86 DNA vaccinated animals proliferated and increased CD25 expression on CD4+ T cells in response to specific antigen. ESAT-6:CFP10 DNA vaccinates possessed increased frequencies of antigen-specific IFN-γ producing cells compared to control vaccinated animals, irrespective of co-administered molecular adjuvants, suggesting that
ESAT-6:CFP10 DNA administered in a single prime/boost regimen is capable of inducing immune responses against encoded antigen. However, ESAT-6:CFP10+GM-CSF+CD80/CD86 DNA vaccinates possessed statistically higher numbers of IFN-γ SFC compared to animals receiving ESAT-6:CFP10+GM-CSF DNA or ESAT-6:CFP10 + CD80/CD86 DNA vaccines. Additionally, there appears to be an interaction between plasmid-encoded GM-CSF and CD80/CD86, as adjuvant effects on cellular responses were most potent when these molecules were co-administered. Serologic responses from DNA vaccinates revealed modest increases in ESAT-6:CFP10-specific total IgG (0.05 and IgG₁ $(p \le 0.05)$ production relative to responses of animals vaccinated with control DNA with few observed differences between DNA vaccination groups. These results suggest that co-administration of plasmid-encoded GM-CSF and CD80/CD86 induces enhanced cell-mediated, but not antibody responses to DNA vaccination. DCs are a specialized cell population linking innate and adaptive immune responses. Adaptive immunity is highly dependent on DC responses, as this population of professional antigen presenting cells is the only subset capable of activating naïve T cells [49]. DCs also spontaneously secrete chemokines that selectively recruit/activate naïve and memory B cells [50]. However, for DCs to acquire these abilities, they must become activated and mature [49]. Several factors affect the maturation of immature DCs. Pathogen-derived signals (LPS, CpG, dsRNA), cytokines (GM-CSF and Flt-3L) and T cell signals (CD154), all induce the activation and maturation of DCs [49]. Activation of DCs results in the acquisition of a mature phenotype, characterized by morphologic changes, high expression of MHC II molecules, CD40 and costimulatory molecules (CD80 and CD86) [49], the latter being critical for providing the second signal needed for naïve T cell activation [51–53]. Therefore, in the present study we explored the ability of plasmid-encoded GM-CSF with or without plasmid-encoded CD80/CD86 to enhance immune responses to genetic immunization in cattle. The effect of augmenting immune responses by GM-CSF appears to be mediated by providing DCs with a maturation signal so they become efficient antigen presenting cells. *In vitro* addition of GM-CSF to bovine bone marrow cells induces differentiation into DCs [30]. However, without addition of Flt-3L and IL-4, these cells lack potent capacity to stimulate T cells [30]. Further examination revealed that the ability to initiate a T cell response correlated with increased expression of CD80/CD86 and MHC II molecules that was dependent upon the presence of culture with Flt-3L [30]. Indeed, CD4⁺ T cell responses to DNA vaccination are enhanced in cattle following co-administration of GM-CSF- and Flt-3L-expressing plasmids, explained, in part, by enhanced recruitment of DCs to the injection site [9]. Although direct comparisons cannot be made between our current and previous studies, it is noteworthy that adjuvant effects of CD80/CD86 plasmids were enhanced in the presence of a DC maturation signal (i.e. CpG oligodinucleotides (ODN) or GM-CSF). In our previous study, we found that the co-administration of CD80/CD86 and CpG ODN to an ESAT-6 DNA vaccine, induced protection following M. bovis aerosol challenge [10]. The importance of a DC signal was not evident until the current study, which included controls that did not receive a DC maturation signal (i.e. no GM-CSF). Cellmediated immune responses from animals vaccinated with ESAT-6:CFP10 + CD80/CD86 DNA were consistently lower than those of ESAT-6:CFP10+GM-CSF+CD80/CD86 vaccinates. Enhanced immune responses observed in vaccinates, not administered CD80/CD86 and GM-CSF, may be attributable to DC maturation induced by tissue microinjury [2,54], caused by vaccination procedures. Therefore, in our system we speculate that a suboptimal DC maturation signal (GM-CSF alone) is compensated for by the addition of CD80/CD86-encoding plasmids. Based on this hypothesis, DNA vaccine trial #2 evaluated whether or not M. bovis BCG could further enhance DNA vaccineinduced protection following aerosol challenge with virulent M. bovis. Following aerosol challenge with virulent M. bovis, calves vaccinated with M. bovis BCG and ESAT-6:CFP10+GM-CSF+CD80/CD86 DNA exhibited marked reductions in lesion severity in the lung and lung-associated lymph nodes as compared to all other vaccinates. Radiographic analyses confirmed pathology findings in that M. bovis BCG + ESAT-6:CFP10+GM-CSF+CD80/CD86 DNA vaccinates possessed the lowest mean percent affected lung and the lowest mean number of radiographic lung lesions compared to nonvaccinated control animals, cattle immunized with a single dose of BCG, or DNA vaccinates. DNA vaccinates possessed a higher level of lung lesion severity and a greater frequency of radiographic lesions, but a comparable level of mean percent affected lung when compared to M. bovis BCG + ESAT-6:CFP10 + GM-CSF + CD80/CD86 DNA vaccinates. Similarly, upon examination of lung-associated lymph nodes, M. bovis BCG+ESAT-6:CFP10+GM-CSF+CD80/CD86 DNA vaccinates possessed the lowest levels of mean lesion severity and a decreased lymph node weight compared to all other vaccinates. These data suggest that the co-administration of M. bovis BCG and ESAT-6:CFP10+GM-CSF+CD80/CD86 DNA have additive effects on the reduction of lesion severity following virulent M. bovis challenge. Combinatory approaches have been evaluated using BCG and DNA vaccines to improve vaccination against tuber- culosis. In cattle, a DNA prime-BCG boost immunization regimen was shown to enhance protection following experimental challenge with M. bovis compared to non-vaccinated control animals and animals vaccinated with BCG alone [55]. In addition, Cai et al. recently demonstrated that a DNA vaccine prime followed by a BCG boost resulted in a 10-100-fold reduction of M. bovis in the lungs of cattle infected with virulent M. bovis compared to animals immunized with DNA alone or BCG alone [56]. In addition, several experiments in mice have been reported to induce enhanced protection using BCG and DNA vaccine strategies. The enhancement of immune responses seen with these combined approaches may be explained by several factors. The addition of DNA vaccines that encode proteins deleted in the attenuation of BCG, may provide important vaccine targets that are present in virulent mycobacteria (i.e. ESAT-6 and CFP10). The inclusion of BCG also presumably provides more T cell epitopes to which immune responses may be mounted. In addition, BCG provides a maturation signal to immature DCs through the involvement of toll-like receptors [57], which may explain our enhancement of DNA vaccinegenerated immune responses in the presence of a molecular adjuvant. Further studies will be required to conclusively determine this effect. To date, M. bovis BCG is the only approved vaccine against tuberculosis. However, it has been demonstrated that its efficacy in humans may range from 80% to 0% [58]. The efficacy of BCG vaccination in cattle has been similarly variable (reviewed in Refs. [59,60]). Recent progress regarding BCG vaccination of neonatal cattle and the use of combinatorial vaccines has been promising in finding alternative approaches to standard BCG vaccination. This may be important in controlling the spread of tuberculosis from wildlife reservoirs to cattle and thus, limiting the transmission of virulent mycobacteria to humans, particularly in developing countries or countries with endemic bovine tuberculosis. Natural transmission studies in the field will be needed to accurately determine the efficacy of our vaccine and/or vaccine regimen in preventing the spread of bovine tuberculosis. In summary, our data demonstrate that ESAT-6:CFP10 DNA vaccination induces potent immune responses, and that co-administration of plasmid-encoded GM-CSF and CD80/CD86 as a single prime/boost regimen enhances immune responses of cattle to ESAT-6:CFP10 genetic immunization, particularly at the level of cell-mediated immunity. The combination of a DC maturation/activation signal and a T cell activation signal appear to be optimal for generating DNA vaccine-induced immune responses in cattle. Finally the combined M. bovis BCG and ESAT-6:CFP10+GM-CSF+CD80/CD86 DNA vaccine prime/boost strategy afforded vaccinates the highest degree of protection against M. bovis-induced pathology when compared to BCG or a DNA vaccine administered separate of each other by possibly providing an adjuvant signal to potentiate DNA vaccineinduced responses. ## Acknowledgments The authors thank Don McDorman, Nancy Eischen, Peter Lasley and Josh Pitzer for technical assistance; Todd Holtz, Douglas Ewing, Jay Steffen and Dr. Jean Laufer for animal care and handling. This research was supported by the United States Department of Agriculture Specific Cooperative Agreement #58-1940-0-008 and the Program for the Prevention of Animal Infectious Diseases (PPAID) at the University of Missouri, Columbia, MO. #### References - Gurunathan S, Klinman DM, Seder RA. DNA vaccines: immunology, application, and optimization. Annu Rev Immunol 2000;18:927 74 - [2] Shedlock DJ, Weiner DB. DNA vaccination: antigen presentation and the induction of immunity. J Leukocyte Biol 2000;68(6):793– 806 - [3] van Drunen Littel-van den Hurk S, Gerdts V, Loehr BI, Pontarollo R, Rankin R, Uwiera R, et al. Recent advances in the use of DNA vaccines for the treatment of diseases of farmed animals. Adv Drug Deliv Rev 2000;43(1):13–28. - [4] Scheerlinck JY. Genetic adjuvants for DNA vaccines. Vaccine 2001;19(17–19):2647–56. - [5] Beard CW, Mason PW. Out on the farm with DNA vaccines. Nat Biotechnol 1998;16(13):1325–8. - [6] Wang R, Doolan DL, Le TP, Hedstrom RC, Coonan KM, Charoenvit Y, et al. Induction of antigen-specific cytotoxic T lymphocytes in humans by a malaria DNA vaccine. Science 1998;282(5388):476–80. - [7] Wang R, Epstein
J, Baraceros FM, Gorak EJ, Charoenvit Y, Carucci DJ, et al. Induction of CD4(+) T cell-dependent CD8(+) type 1 responses in humans by a malaria DNA vaccine. Proc Natl Acad Sci USA 2001;98(19):10817–22. - [8] Arulkanthan A, Brown WC, McGuire TC, Knowles DP. Biased immunoglobulin G1 isotype responses induced in cattle with DNA expressing msp1a of *Anaplasma marginale*. Infect Immun 1999;67(7):3481–7. - [9] Mwangi W, Brown WC, Lewin HA, Howard CJ, Hope JC, Baszler TV, et al. DNA-encoded fetal liver tyrosine kinase 3 ligand and granulocyte macrophage-colony-stimulating factor increase dendritic cell recruitment to the inoculation site and enhance antigen-specific CD4+ T cell responses induced by DNA vaccination of outbred animals. J Immunol 2002;169(7):3837–46. - [10] Maue AC, Waters WR, Palmer MV, Whipple DL, Minion FC, Brown WC, et al. CD80 and CD86, but not CD154, augment DNA vaccine-induced protection in experimental bovine tuberculosis. Vaccine 2004;23(6):769–79. - [11] Manoj S, Griebel PJ, Babiuk LA, van Drunen Littel-van den Hurk S. Targeting with bovine CD154 enhances humoral immune responses induced by a DNA vaccine in sheep. J Immunol 2003;170(2):989–96. - [12] Manoj S, Griebel PJ, Babiuk LA, van Drunen Littel-van den Hurk S. Modulation of immune responses to bovine herpesvirus-1 in cattle by immunization with a DNA vaccine encoding glycoprotein D as a fusion protein with bovine CD154. Immunology 2004;112(2):328–38. - [13] Zhang Y, Palmer GH, Abbott JR, Howard CJ, Hope JC, Brown WC. CpG ODN 2006 and IL-12 are comparable for priming Th1 lymphocyte and IgG responses in cattle immunized with a rickettsial outer membrane protein in alum. Vaccine 2003;21(23):3307–18. - [14] Kim JJ, Bagarazzi ML, Trivedi N, Hu Y, Kazahaya K, Wilson DM, et al. Engineering of in vivo immune responses to DNA immunization via codelivery of costimulatory molecule genes. Nat Biotechnol 1997;15(7):641–6. - [15] Pontarollo RA, Babiuk LA, Hecker R, van Drunen Littel-van Den Hurk S. Augmentation of cellular immune responses to bovine herpesvirus-1 glycoprotein D by vaccination with CpG-enhanced plasmid vectors. J Gen Virol 2002;83(Pt 12):2973–81. - [16] Wolff JA, Ludtke JJ, Acsadi G, Williams P, Jani A. Long-term persistence of plasmid DNA and foreign gene expression in mouse muscle. Hum Mol Genet 1992;1(6):363–9. - [17] Wolff JA, Dowty ME, Jiao S, Repetto G, Berg RK, Ludtke JJ, et al. Expression of naked plasmids by cultured myotubes and entry of plasmids into T tubules and caveolae of mammalian skeletal muscle. J Cell Sci 1992:103(Pt 4):1249–59. - [18] Iwasaki A, Stiernholm BJ, Chan AK, Berinstein NL, Barber BH. Enhanced CTL responses mediated by plasmid DNA immunogens encoding costimulatory molecules and cytokines. J Immunol 1997;158(10):4591–601. - [19] Torres CA, Iwasaki A, Barber BH, Robinson HL. Differential dependence on target site tissue for gene gun and intramuscular DNA immunizations. J Immunol 1997;158(10):4529–32. - [20] Casares S, Inaba K, Brumeanu TD, Steinman RM, Bona CA. Antigen presentation by dendritic cells after immunization with DNA encoding a major histocompatibility complex class II-restricted viral epitope. J Exp Med 1997;186(9):1481–6. - [21] Chattergoon MA, Robinson TM, Boyer JD, Weiner DB. Specific immune induction following DNA-based immunization through in vivo transfection and activation of macrophages/antigen-presenting cells. J Immunol 1998;160(12):5707–18. - [22] Cohen AD, Boyer JD, Weiner DB. Modulating the immune response to genetic immunization. FASEB J 1998;12(15):1611–26. - [23] Hung CF, Hsu KF, Cheng WF, Chai CY, He L, Ling M, et al. Enhancement of DNA vaccine potency by linkage of antigen gene to a gene encoding the extracellular domain of Fms-like tyrosine kinase 3-ligand. Cancer Res 2001;61(3):1080–8. - [24] Moore AC, Kong WP, Chakrabarti BK, Nabel GJ. Effects of antigen and genetic adjuvants on immune responses to human immunodeficiency virus DNA vaccines in mice. J Virol 2002;76(1):243–50. - [25] Daro E, Butz E, Smith J, Teepe M, Maliszewski CR, McKenna HJ. Comparison of the functional properties of murine dendritic cells generated in vivo with Flt3 ligand, GM-CSF and Flt3 ligand plus GM-SCF. Cytokine 2002;17(3):119–30. - [26] Kaplan G, Walsh G, Guido LS, Meyn P, Burkhardt RA, Abalos RM, et al. Novel responses of human skin to intradermal recombinant granulocyte/macrophage-colony-stimulating factor: Langerhans cell recruitment, keratinocyte growth, and enhanced wound healing. J Exp Med 1992;175(6):1717–28. - [27] Shurin MR, Pandharipande PP, Zorina TD, Haluszczak C, Subbotin VM, Hunter O, et al. FLT3 ligand induces the generation of functionally active dendritic cells in mice. Cell Immunol 1997;179(2):174–24 - [28] Maraskovsky E, Brasel K, Teepe M, Roux ER, Lyman SD, Shortman K, et al. Dramatic increase in the numbers of functionally mature dendritic cells in Flt3 ligand-treated mice: multiple dendritic cell subpopulations identified. J Exp Med 1996;184(5):1953–62. - [29] Maraskovsky E, Daro E, Roux E, Teepe M, Maliszewski CR, Hoek J, et al. In vivo generation of human dendritic cell subsets by Flt3 ligand. Blood 2000;96(3):878–84. - [30] Hope JC, Werling D, Collins RA, Mertens B, Howard CJ. Flt-3 ligand, in combination with bovine granulocyte-macrophage colony-stimulating factor and interleukin-4, promotes the growth of bovine bone marrow derived dendritic cells. Scand J Immunol 2000;51(1):60-6. - [31] Berthet FX, Rasmussen PB, Rosenkrands I, Andersen P, Gicquel B. A Mycobacterium tuberculosis operon encoding ESAT-6 and a novel low-molecular-mass culture filtrate protein (CFP-10). Microbiology 1998;144(Pt 11):3195–203. - [32] Behr MA, Wilson MA, Gill WP, Salamon H, Schoolnik GK, Rane S, et al. Comparative genomics of BCG vaccines by whole-genome DNA microarray. Science 1999;284(5419):1520–3. - [33] Gordon SV, Brosch R, Billault A, Garnier T, Eiglmeier K, Cole ST. Identification of variable regions in the genomes of tubercle bacilli using bacterial artificial chromosome arrays. Mol Microbiol 1999;32(3):643–55. - [34] Lewis KN, Liao R, Guinn KM, Hickey MJ, Smith S, Behr MA, et al. Deletion of RD1 from *Mycobacterium tuberculosis* mimics bacille Calmette-Guerin attenuation. J Infect Dis 2003;187(1):117– 23 - [35] Pym AS, Brodin P, Brosch R, Huerre M, Cole ST. Loss of RD1 contributed to the attenuation of the live tuberculosis vaccines *Mycobacterium bovis* BCG and *Mycobacterium microti*. Mol Microbiol 2002;46(3):709–17. - [36] Hsu T, Hingley-Wilson SM, Chen B, Chen M, Dai AZ, Morin PM, et al. The primary mechanism of attenuation of bacillus Calmette-Guerin is a loss of secreted lytic function required for invasion of lung interstitial tissue. Proc Natl Acad Sci USA 2003;100(21):12420–5. - [37] Pollock JM, Andersen P. Predominant recognition of the ESAT-6 protein in the first phase of interferon with *Mycobacterium bovis* in cattle. Infect Immun 1997;65(7):2587–92. - [38] van Pinxteren LA, Ravn P, Agger EM, Pollock J, Andersen P. Diagnosis of tuberculosis based on the two specific antigens ESAT-6 and CFP10. Clin Diagn Lab Immunol 2000;7(2):155–60. - [39] Renshaw PS, Panagiotidou P, Whelan A, Gordon SV, Hewinson RG, Williamson RA, et al. Conclusive evidence that the major T-cell antigens of the *Mycobacterium tuberculosis* complex ESAT-6 and CFP-10 form a tight, 1:1 complex and characterization of the structural properties of ESAT-6, CFP-10, and the ESAT-6*CFP-10 complex. Implications for pathogenesis and virulence. J Biol Chem 2002:277(24):21598–603. - [40] Waters WR, Nonnecke BJ, Palmer MV, Robbe-Austermann S, Bannantine JP, Stabel JR, et al. Use of recombinant ESAT-6:CFP-10 fusion protein for differentiation of infections of cattle by *Mycobacterium bovis* and by *M. avium* subsp. avium and *M. avium* subsp. paratuberculosis. Clin Diagn Lab Immunol 2004;11(4):729–35. - [41] Parsons KR, Howard CJ. Cloning of cattle CD80. Immunogenetics 1999;49(3):231–4. - [42] Hope JC, Kwong LS, Sopp P, Collins RA, Howard CJ. Dendritic cells induce CD4+ and CD8+ T-cell responses to *Mycobacterium bovis* and *M. avium* antigens in Bacille Calmette Guerin vaccinated and nonvaccinated cattle. Scand J Immunol 2000;52(3):285–91. - [43] Bolin CA, Whipple DL, Khanna KV, Risdahl JM, Peterson PK, Molitor TW. Infection of swine with *Mycobacterium bovis* as a model of human tuberculosis. J Infect Dis 1997;176(6):1559–66. - [44] Palmer MV, Waters WR, Whipple DL. Aerosol delivery of virulent *Mycobacterium bovis* to cattle. Tuberculosis (Edinb) 2002;82(6):275–82. - [45] Vordermeier HM, Chambers MA, Cockle PJ, Whelan AO, Simmons J, Hewinson RG. Correlation of ESAT-6-specific gamma interferon production with pathology in cattle following *Mycobacterium bovis* BCG vaccination against experimental bovine tuberculosis. Infect Immun 2002;70(6):3026–32. - [46] Rhoades ER, Frank AA, Orme IM. Progression of chronic pulmonary tuberculosis in mice aerogenically infected with virulent *Mycobacterium tuberculosis*. Tuber Lung Dis 1997;78(1):57–66. - [47] Wangoo A, Johnson L, Gough J, Ackbar R, Inglut S, Hicks D, et al. Advanced granulomatous lesions in *Mycobacterium bovis*-infected cattle are associated with increased expression of type I procollagen, gammadelta (WC1+) T cells and CD 68+ cells. J Comp Pathol 2005;133(4):223–34. - [48] Seder RA, Ahmed R. Similarities and differences in CD4+ and CD8+ effector and memory T cell generation. Nat Immunol 2003;4(9):835–42. - [49] Banchereau J, Briere F, Caux C, Davoust J, Lebecque S, Liu YJ, et al. Immunobiology of dendritic cells. Annu Rev Immunol 2000;18:767–811. - [50] Dubois B, Massacrier C, Caux C. Selective attraction of naive and memory B cells by dendritic cells. J Leukocyte Biol 2001;70(4):633–41. - [51] Sharpe AH, Freeman GJ. The B7-CD28 superfamily. Nat Rev Immunol 2002;2(2):116–26. - [52] Carreno BM, Collins M. The B7 family of ligands and its receptors: new pathways for costimulation and inhibition of immune responses. Annu Rev Immunol 2002;20:29–53. - [53] Chambers CA,
Allison JP. Co-stimulation in T cell responses. Curr Opin Immunol 1997;9(3):396–404. - [54] Porgador A, Irvine KR, Iwasaki A, Barber BH, Restifo NP, Germain RN. Predominant role for directly transfected dendritic cells in antigen presentation to CD8+ T cells after gene gun immunization. J Exp Med 1998;188(6):1075–82. - [55] Skinner MA, Buddle BM, Wedlock DN, Keen D, de Lisle GW, Tascon RE, et al. A DNA prime-*Mycobacterium bovis* BCG boost vaccination strategy for cattle induces protection against bovine tuberculosis. Infect Immun 2003;71(9):4901–7. - [56] Cai H, Yu DH, Hu XD, Li SX, Zhu YX. A combined DNA vaccine-prime, BCG-boost strategy results in better protection against - Mycobacterium bovis challenge. DNA Cell Biol 2006;25(8):438–47. - [57] Tsuji S, Matsumoto M, Takeuchi O, Akira S, Azuma I, Hayashi A, et al. Maturation of human dendritic cells by cell wall skeleton of *Mycobacterium bovis* bacillus Calmette-Guerin: involvement of toll-like receptors. Infect Immun 2000;68(12):6883–90. - [58] Brewer TF. Preventing tuberculosis with bacillus Calmette-Guerin vaccine: a meta-analysis of the literature. Clin Infect Dis 2000;31(Suppl 3):S64–7. - [59] Buddle BM, Wedlock DN, Denis M. Progress in the development of tuberculosis vaccines for cattle and wildlife. Vet Microbiol 2006;112(2–4):191–200. - [60] Vordermeier HM, Chambers MA, Buddle BM, Pollock JM, Hewinson RG. Progress in the development of vaccines and diagnostic reagents to control tuberculosis in cattle. Vet J 2006;171(2):229–44